The Digital Library Landscape Looking for Trends William Y. Arms Department of Computer Science Cornell University # **Primary Information** # **Underlying Trends** Every year sees an increase in the proportion of important information that is available with open access. Every year sees an increase in the proportion of important information that is available online. #### **Course Web Sites** ## MIT News # MIT to make nearly all course materials available free on the World Wide Web Unprecedented step challenges 'privatization of knowledge' CAMBRIDGE, Mass. -- MIT President Charles M. Vest has announced that the Massachusetts Institute of Technology will make the materials for nearly all its courses freely available on the Internet over the next ten years. He made the announcement about the new program, known as MIT OpenCourseWare (MITOCW), at a press conference at MIT on Wednesday, April 4th. \$P |**=1**D= Document: Done Vol. 7 No. 1 January 2001 #### **EDITORIAL** Free and Fee: Future Information Discovery and Access by Peter Hirtle To the Editor: Letters #### **BOOK REVIEW** The Intellectual Foundation of Information Organization Elaine Svenonius. MIT Press, 2000 Reviewed by: Caroline R. Arms, Library of Congress "...This book about cataloging certainly deserves to be read outside the community whose principles and traditions it describes and illuminates." Document: Done http://www.ietf.org/ietf/lid-abstracts.txt ### Public Library of Science #### **Open Letter** We support the establishment of an online public library that would provide the full contents of the published record of research and scholarly discourse in medicine and the life sciences in a freely accessible, fully searchable, interlinked form. Establishment of this public library would vastly increase the accessibility and utility of the scientific literature, enhance scientific productivity, and catalyze integration of the disparate communities of knowledge and ideas in biomedical sciences. # **Secondary Information** # **Information Discovery** "I used to be a heavy user of Inspec. Now I use Google instead." Why are web search services the most widely used information discovery tools in universities today? #### Before You Ask ... - The open access information is sometimes a poor substitute - Much good information is not available with open access # **Economics** #### The Dilemma It is hard to compete with a free good. Library budgets and publishers' revenues are vulnerable. Yet money is needed to pay for professional staff. #### **Four Economic Models** #### **Example: Broadcast Television** #### **Open Access** Advertising network television External funding public broadcasting #### **Restricted Access** Subscription cable Pay-by-use pay-per-view # **Examples** | Old | New | |-------------------------------|--| | Books in Print (subscription) | Amazon.com (advertising) | | Medline (pay-by-use) | Grateful Med (external) | | Journal (subscription) | ePrint archives (external) | | Westlaw (pay-by-use) | Legal Information Institute (external) | | Inspec (subscription) | Google (advertising) | # **A False Assumption** #### **Incorrect thinking** The only incentive for creating information is to make money -- royalties to authors and profits for publishers #### **Correct thinking** Many creators do not require revenue - Marketing and promotion - Government information - Academic research They want their materials to be used # **Scholarly Information** The dominant force is **author pressure**, which emphasizes **open access** rather than closed access. - 1. A mixture of economic models will coexist. - 2. Eventually, we will have open access to most scientific, government and professional information. - 3. The most common economic model will be that information is published by the producing organization. # The Cost of Libraries and Publishing The costs of libraries and publishing are dominated by personnel. Major reductions in unit costs require different use of personnel. By creative use of technology, can we build libraries that are of high quality at much lower costs? # Research Libraries are Expensive # The Potential of Digital Libraries #### **Dramatic Reductions in Cost** **Thought experiment:** How would you reduce the cost of scientific, legal, medical and government information to one fifth? The only possible answer: Automate labor intensive tasks. Moore's Law is the only hope. # **Brute Force Computing** #### Few people really understand Moore's Law - -- Computing power doubles every 18 months - -- Increases 100 times in 10 years - -- Increases 10,000 times in 20 years Simple algorithms + immense computing power may outperform human intelligence. # **Automated Digital Libraries: Examples** | Automatic indexing | Lycos, Infoseek, Altavista, Google, | |------------------------|-------------------------------------| | Query matching | Vector methods (Salton) | | Ranking importance | Google (Page and Brin) | | Archiving | Internet Archive (Kahle) | | Collection development | ResearchIndex (Lawrence) | | Metadata extraction | Informedia (Wactlar) | # **Example: Catalogs and Indexes** Catalog, index and abstracting records are very expensive when created by skilled professionals, but ... For information discovery, particularly with untrained users: automated indexing of full text is at least as effective as manually produced indexes and catalogs [Demonstrated repeatedly in experiments going back to the original Cranfield experiments.] # The National Science Library (NSDL) Can we build a <u>very low cost</u> national science library -- initially for education -- using the methods of automated digital libraries? # One of Six Core Integration Demonstration Projects for the NSDL # How Big might the NSDL be? The NSDL aims to be comprehensive -- all branches of science, all levels of education, very broadly defined. #### Five year targets: | 1,000,000 | different users | |------------|-------------------| | 10,000,000 | digital objects | | 100,000 | independent sites | Requires: low-cost, scalable, technology automated collection building and maintenance # The Spectrum of Interoperability: Federation Standardization on sophisticated protocols, formats, metadata, authentication, etc. #### Examples: Library catalogs with MARC and Z 39.50 DLESE (NSDL) smete.org (NSDL) - High-quality interoperability of services - High cost of entry to participating sites Smallish numbers of tightly integrated partners Has difficulty scaling # The Spectrum of Interoperability: Metadata Harvesting Agreements on simple protocol and metadata standard(s) #### Example: Metadata harvesting protocol of the Open Archives Initiative (MHP) - Moderate-quality services - Low cost of entry to participating sites Moderately large numbers of loosely collaborating sites Promising but still an emerging approach # The Spectrum of Interoperability: Gathering Robots gather collections automatically with no participation from individual sites #### Examples: Web search services (e.g., Google) CiteSeer (a.k.a. ResearchIndex) - Restricted but useful services - Zero cost of entry to gathered sites Very large numbers of independent sites # **Federal Agencies** How can the federal agencies help? # As a Supplier of Information #### **Primary information** - Online, preferably with open access - Support the interoperability spectrum, (e.g., the Metadata Harvesting Protocol of the Open Archives Initiative) #### **Secondary information** • Online, preferably with open access # The Open Access Web #### Before the web • Few people had access to scientific, medical, government and legal information #### With the web - Much high quality information is available with open access - Low cost services can organize this information and provide open access to it "Please can I use the web? I don't do libraries." Anonymous Cornell student, circa 1996. # **Some Light Reading** William Y. Arms, "Automated digital libraries." *D-Lib Magazine*, July/August 2000. http://www.dlib.org/dlib/july20/07contents.html William Y. Arms, "Economic models for open-access publishing." *iMP*, March 2000. http://www.cisp.org/imp/march_2000/03_00arms.htm